

123 67
03525
11

**Profile of Software Engineering Within the
National Aeronautics and Space Administration (NASA)
19th Annual Software Engineering Workshop**

Craig C. Sinclair, Science Applications International Corporation (SAIC)
Kellyann F. Jeletic, NASA/Goddard Space Flight Center (GSFC)

ABSTRACT

This paper presents findings of baselining activities being performed to characterize software practices within the National Aeronautics and Space Administration. It describes how such baseline findings might be used to focus software process improvement activities. Finally, based on the findings to date, it presents specific recommendations in focusing future NASA software process improvement efforts. NOTE: The findings presented in this paper are based on data gathered and analyzed to date. As such, the quantitative data presented in this paper are preliminary in nature.

BACKGROUND

The NASA Software Engineering Program was established by the Office of Safety and Mission Assurance (Code Q) at NASA Headquarters in 1991 to focus on the increasingly large and important role of software within NASA. The primary goal of this program is to establish and implement a mechanism through which long-term, evolutionary software process improvement is instilled throughout the Agency.

NASA's Software Engineering Program embraces a three-phase approach to continuous software process improvement. The first and most crucial phase is *Understanding*. In this phase, an organization baselines its current software practices by characterizing the software product (e.g., size, cost, error rates) and the software processes (e.g., standards used, lifecycle followed, methodologies employed). During the Understanding phase, models are developed that characterize the organization's software development or maintenance process. Models are mathematical relationships that can be used to predict cost, schedule, defects, etc. Examples are the relationships between effort, code size, and productivity or the relationship between schedule duration and staff months. This in-depth understanding of software practices is gained within the context of a specific software domain and must precede any proposed change. In the second phase, *Assessing*, a software improvement goal is identified. Based on the specific local organizational goal, a process change is introduced and its impact to the software process and product is measured and analyzed. The results of the Assessing phase are then compared back to the baseline developed during the Understanding phase. In the third phase, *Packaging*, experiences gained and lessons learned are packaged and infused back into the organization for use on ongoing and subsequent projects. Forms of packaging typically include standards, tools, training, etc. This three-phase software process improvement approach (Figure 1) is iterative and continuous.

The importance of the Understanding phase cannot be emphasized enough. Before an organization can introduce a change, it must first establish a baseline with which to compare the measured results of the change. This baseline must be domain-specific and the software goals of the organization must be clearly understood. Continual baselining is necessary not only because people, technology, and activities change, but also because identifying, designing, implementing, and measuring any change requires an in-depth understanding and monitoring of the particular process on which the change is focused. This implies that understanding and change are closely coupled, necessarily iterative, and never-ending. Continual, ongoing understanding and incremental change underlie any process improvement activity.

Figure 1. Three-Phase Approach to Software Process Improvement

This paper addresses the Understanding phase, that is, the baselining of NASA software. Since the baselining activities focus on a global organizational level, that is, NASA as a whole, the difference between applying the process improvement approach at the global level rather than at a local organizational level must first be addressed.

SOFTWARE PROCESS IMPROVEMENT AT A GLOBAL LEVEL

The steps in the software process improvement approach are applied differently at the global and local organizational levels. Figure 2 illustrates the differences between the local and global approaches. The *Understanding* phase is predominantly the same at both levels; basic characteristics of software process and product are captured. At a local level, models are also developed, e.g., cost and reliability models, to help engineer the process on ongoing and future projects. At a global organizational level, models can only be very general relationships, such as the percentage of application software in each of the identified software domains of an organization.

Figure 2. Local versus Global Software Process Improvement Approach

It is in the *Assessing* phase where most differences occur. At the local level, the *Assessing* phase is experimental in nature. Specific technologies are introduced to try to attain some local goal (e.g., inspections might be introduced to reduce error rates). The results of these experiments are then compared to the baseline from the *Understanding* phase to determine what impact the change has had. At a global level, the *Assessing* phase is analytical rather than experimental. Process changes are identified and the effects of the change(s) are analyzed and evaluated. Recommendations are then made at an organizational level. For example, a potential process change is identified such as code reuse. Analysis and evaluation of the effects of increased reuse in an organization is accomplished by determining which software domains would benefit from reuse, measuring via

survey the amount of reuse that currently takes place in those domains, and projecting the potential development time and cost savings that could be achieved by instituting a focused reuse program. Finally, specific recommendations are developed for the organization that stimulate the local implementation of code reuse.

The third phase, *Packaging*, is also similar at both levels. Changes that result in identified improvements are packaged and infused back into the organization's process. There are differences in the types of packages produced at both levels. At the local level packages might include experience-driven standards, guidebooks, training, and tools. Packages at the global level might include a high level training plan or a policy requiring software process improvement activities for various software domains and organizational levels. The global approach is intended to stimulate local implementations so each individual organization can attain its local goals and improve its products and processes. NASA will benefit, as a whole, as local benefits are attained in software organizations throughout the Agency.

BASELINING NASA'S SOFTWARE

As the critical first step toward continual software process improvement, NASA has recently begun the Understanding phase and has baselined its software products and processes. The Mission Operations and Data Systems Directorate (Code 500) at the Goddard Space Flight Center (GSFC) was first characterized to prototype and refine the steps necessary to construct such a baseline [Reference 1]. With the experiences gained during the Code 500 efforts, a single NASA Field Center, GSFC, was then baselined [Reference 2]. Lessons learned were again factored into the process and, finally, NASA as a whole was baselined to determine current Agency software practices. Since the NASA-wide data collection and analysis are not yet complete, this paper presents findings to date. The final NASA baseline, the *Profile of Software at the National Aeronautics and Space Administration*, is nearly complete and is targeted for completion in early 1995 [Reference 3].

During fiscal year 1993 (FY93), NASA software and software engineering practices were examined to gain a basic understanding of the Agency's software products and processes. The objective of the NASA baseline was to understand the Agency's software and software processes. There is no intent to judge right or wrong; it merely presents a snapshot in time of software within NASA. The baseline includes all software developed or maintained by NASA civil servants or under contract to NASA. It does not include commercial-off-the-shelf (COTS) software such as operating systems, network software, or database management systems. It also does not include COTS application packages such as word processing packages, spreadsheet software, graphics packages, or other similar tools hosted on workstations and personal computers.

To produce the baseline, software product and process data were gathered from seven NASA Field Centers¹ and the Jet Propulsion Laboratory. Data and insight gathering were performed using four approaches:

- (1) *Surveys* administered in person to a representative set of civil servants and support contractors from across the NASA community
- (2) *Roundtable* discussions consisting of a structured group interview process
- (3) *One-on-one interviews* with management and technical personnel
- (4) *Reviews* of organizational and project data (e.g., budgets, policies, software process development documentation)

Reference 4 provides additional details on the baselining approach.

¹Data were collected from the following NASA Field Centers: Ames Research Center, GSFC, Johnson Space Center, Kennedy Space Center, Langley Research Center, Lewis Research Center, and Marshall Space Flight Center

The remainder of this paper focuses on the findings of the NASA baseline and how they might be used. The baseline will help NASA management understand the scope and extent of software work within the Agency. It will also assist managers in focusing future resources to improve NASA's software products and processes. The baseline can also be assessed to identify candidate areas for improvement. As the baseline findings are presented, examples are given as to how they might be used. Finally, recommendations are proposed for focusing future process improvement efforts.

NASA'S SOFTWARE PRODUCT BASELINE

This section presents results from the analyses performed on the product data gathered throughout the NASA Centers. This section summarizes a selected set of the software product baseline data that can be found in the draft *Profile of Software at the National Aeronautics and Space Administration* [Reference 3]. Examples of additional software product data detailed in the document include the amount of operational software per NASA Field Center, the size of the software domains at the Centers, allocation of resources to the life-cycle phases, and other measures.

The software product baseline characterizes the attributes of the software itself. This paper addresses several questions pertaining to NASA's software product:

- What *classes* of software exist?
- *How much* software exists?
- How much of NASA's *resources* are invested in software?
- What *languages* are used?

These product characteristics are discussed below.

SOFTWARE CLASSES

Six classes (domains) of software were identified throughout NASA. It was necessary to define separate software domains within NASA, since the development and maintenance practices, the management approach, and the purposes of the software in various domains are distinctly different. Hence the software improvement goals for varying domains are generally different. The definitions of the six NASA software domains are given below.

- *Flight/embedded* -- embedded software for on-board spacecraft or aircraft or ground command and control applications (e.g., robotics)
- *Mission ground support* -- software usually not embedded; operates on the ground in preparation for or in direct support of space and aircraft flight missions (e.g., flight dynamics, control center, command processing software, and software for crew or controller training)
- *General support* -- software that supports the development of flight and ground operational software (e.g., engineering models, simulations, engineering analyses, prototypes, wind tunnel analyses, test aids, and tools)
- *Science analysis* -- software used for science product generation, processing and handling of ancillary data, science data archiving, and general science analysis
- *Research* -- software supporting various studies in software, systems, engineering, management, and/or assurance (e.g., software tools, prototyping, models, environments, and new techniques)
- *Administrative information resources management (IRM)* -- software supporting administrative applications (e.g., personnel, payroll, and benefits software)

Figure 3 shows the distribution of these domains for operational software. Mission ground support and administrative/IRM software were found to be the largest and most prevalent software domains within NASA, accounting for over 60 percent of all NASA software. General support software was the next largest software domain, accounting for almost 20 percent of NASA software. The science analysis, research, and flight/embedded software domains were much smaller in size.

Figure 3 - Operational Software by Domain

How might such baseline information be used? The largest domains could indicate where software improvement efforts might most effectively be applied.

SOFTWARE QUANTITIES

During the baseline period, about 200 million source lines of code (SLOC) were in operational use. During that same period, NASA developed about 6 million SLOC (MSLOC). In terms of lines of operational code, almost 122 million SLOC within NASA is mission ground support (70 MSLOC) software and administrative/IRM (52 MSLOC) software. As mentioned in the previous section, focusing an effective software improvement program in these software domains has the potential of reaping enormous cost benefits. This type of data can be used to assist NASA management in seeing where they should focus their resources to improve software products and processes.

SOFTWARE RESOURCES

Figures 4 and 5 show the amount of resources invested in software in dollars and manpower, respectively. As these figures indicate, NASA has a significant investment in software. More than \$1 billion of NASA's total \$14 billion budget is spent on the development and maintenance of software (Figure 4). Most of NASA's software budget is spent on contractors, nearly 80 percent of NASA's software work is contracted out to industry. Software staffing accounted for more than 10 percent of NASA's total work force (Figure 5). This includes all civil servants and contractors who spend the majority of their time managing, developing, verifying, maintaining, and/or assuring software. These data can be used to help senior managers at NASA to understand the scope and extent of NASA's investment of manpower and budget in software.

Figure 4 - Software Versus Total Costs

Figure 5 - Software Versus Total Staffing

SOFTWARE LANGUAGES

Figure 6 compares the preferences in software languages being used in current development efforts across NASA with those used in existing software now being maintained. Several trends are apparent. FORTRAN usage has remained relatively constant. Usage of both Cobol and other languages (e.g., Assembler, Jovial, Pascal), has decreased significantly, presumably replaced by the large increase in C/C++ usage. The usage of both C/C++ and Ada have increased dramatically. This implies that there is a significant trend toward C/C++ across NASA. Another trend is the lack of substantial movement toward Ada despite a decade of attention within NASA and advocacy from the Department of Defense. Although Ada use has increased, the magnitude of the increase is small compared to the intensity of past advocacy. It appears that Ada is not "catching on" within NASA culture and that C/C++ are becoming the languages of choice.

Figure 6. Language Preferences and Trends

Data such as the language preferences and trends might be used to focus training activities, not only toward language training, but also toward methodologies appropriate to specific languages.

NASA'S SOFTWARE PROCESS BASELINE

This section presents results from the analyses performed on the process data gathered throughout the NASA Centers. It summarizes a selected set of the software process baseline data that can be found in Reference 3. Examples of additional software process data detailed in the document include management experience, documentation standards, development tools, training, and other processes.

The software process baseline characterizes the attributes of the software practices. This paper addresses several questions pertaining to NASA's software process:

- What software *standards* are used and are helpful?
- How are *requirements managed*?
- How much and what type of *reuse* occurs?
- What are the Agency's practices with respect to software *metrics (measures)*?
- What *development methodologies* are used?

These process characteristics are discussed below.

SOFTWARE STANDARDS

A software standard refers to any mutually agreed upon specification for a software product or a software process within a software development or maintenance project. Examples of software standards related to software products are coding standards, language standards, and error rate specifications. Examples of software standards related to software processes are specifications of

software development standards, software configuration standards, and software methodologies. Almost all the written, baselined software standards within NASA are in the form of software development standards. This is a type of process standard that consists of one or more of the following: software life-cycle phases and their activities, software review requirements, and document format and content requirements. Though software standards exist at various levels within NASA organizations, there is relative little usage of software standards by NASA personnel. On the contrary, standards usage is widespread among NASA's support contractors, which is significant considering that they are responsible for nearly 80 percent of NASA's software work.

One resounding sentiment throughout the Agency was that the most used and useful software standards are typically defined at the project level. Software standards defined and imposed from higher organizational levels were widely ignored. Another observation supported by the process data was that the awareness of software standards baselined at higher organizational levels was relatively low. In fact, there was a clear trend that indicated that the higher up in the organizational chain the standard is baselined, the less likely the project software staff know of its existence.

When software standards do exist, they do not enjoy a high level of use and do not appear to be used by the majority within an organization. This observation appeared to be true at all organizational levels. However, when software standards are used, they are generally perceived as helpful. So even though software standards do not have an overall high level of use, those that do use them generally perceive them to be helpful. Finally, even when software standards exist and are used, they are not enforced by the organizational level at which they are baselined.

This information can be used to provide specific focus in developing and facilitating the effective use of software standards within the Agency.

REQUIREMENTS MANAGEMENT

Software requirements represent an agreement between NASA and its contractors as to what will be produced and how it will perform. These "agreements" form the basis for the software size, schedule, budget, and staffing levels. If the software requirements are not clearly defined before the onset of design, schedule slips, code growth, and cost overruns are often the result. Management of software requirements is especially important for NASA civil servants since over 80 percent of the software projects at NASA are developed or maintained by contractors.

A widespread finding throughout NASA was that unstable requirements were perceived as the major cause of software schedule slips, cost overruns, and code size growth problems. Unstable requirements were interpreted to mean not only changing requirements, but also missing and/or misinterpreted requirements. A related finding was that most of the NASA engineers and managers surveyed claimed that software requirements were generally not stable by the onset of preliminary design.

SOFTWARE REUSE

Software reuse is the establishment, population, and use of a repository of well-defined, thoroughly tested software artifacts. Software artifacts that can be reused include not only code, but software requirements specifications, designs, test plans, documentation standards, etc.

Throughout NASA, most focus on reuse is at the code level. On average, about 15 percent of code is reused from one project to another, however, there is considerable variance in reuse levels between Centers. The level of reuse was also observed to widely vary between projects within a given Field Center. In NASA overall, there was little in the way of defined approaches for handling software reuse.

SOFTWARE MEASUREMENT

Software measures are quantitative data that specify a set of characteristics about the software product or its processes. Software measures can be used to aid in the management of software

projects, help in the estimation of new projects, define and model an organization's software characteristics, and guide improvements of software and its processes.

The collection and utilization of software measures varied from non-existent to a few robust programs. Overall, relatively few NASA organizations collected software measures. Of those organizations surveyed that did collect software measures, less than half used the data to analyze and provide information back to the project. Overall, there was little evidence of the collection and use of measures throughout NASA.

DEVELOPMENT METHODOLOGIES

Figure 7 shows the relative awareness, training, and usage of several software development methodologies. Since structured analysis and Computer-Aided Software Engineering (CASE) tools have been around for a long time, it is not surprising that they are well known and widely used. There is a lot of awareness about object-oriented technologies, but usage is moderate. Some newer technologies, e.g., Cleanroom, are much less known and used. With the exception of CASE, one can also see a rather close link between the level of training and the level of usage. CASE is not a surprising exception since, as with other tools, people tend to jump in and use them rather than take courses or delve through documentation. One might surmise by the link with training and usage that NASA may be investing in "just in time" training.

Figure 7. Development Methodologies

APPLYING THE FINDINGS

As previously indicated, the NASA baseline can be used to identify candidate areas for improvement and to develop specific recommendations for implementation of software improvement within NASA. These software improvement recommendations must not consist of rigid NASA-wide requirements imposed from above onto NASA projects. Rather, the software improvement recommendations at the higher levels of organization within NASA need to be top level policy and funding assistance, designed to stimulate and facilitate the development of local implementations of software improvement methods. If the goal is to bring software improvement into the projects, the projects must be given proper incentives and allowed to tailor software improvement implementation to their specific goals and domains. The following are two examples of how the NASA software baseline findings could be assessed and utilized.

Software Reuse

Recall that, on average, about 15 percent of the code is reused from one project to another. Throughout NASA, there is little or no emphasis on reusing anything but code. Overall, there are few defined approaches to reuse and only a few NASA organizations utilize software reuse as part of their software development process.

There are some NASA organizations who focus on more than just the reuse of code (e.g., reuse of code and architecture). These organizations have seen 75 to 80 percent reductions in both the time and cost to develop software. NASA might be able to leverage these few robust programs to assist the adoption of software reuse by other NASA organizations.

Applying proven NASA-developed solutions to the same software domains of other NASA organizations will give a much higher probability for success within the NASA culture.

Software Measurement

Recall that there is little evidence of collection and use of software measures throughout NASA. Collection and use ranged from non-existent to a few robust programs.

Software measurement is critical for project management and for the success of any software process improvement effort. Without measurement, change and improvement cannot be demonstrated. Here also, NASA might be able to leverage the few robust measurement programs to assist in the adoption of measurement by other NASA organizations. As in the case of reuse, applying domain-consistent, NASA-developed solutions to projects has the best chance for acceptance in the NASA culture.

In both examples, NASA and Center level policies could be put in place to encourage the reuse and software measurement programs by the projects. The existing positive examples of projects using reuse and software measurement could be packaged in a way that could be useful for other projects. In some cases, appropriate NASA and Center funding assistance could be applied to get the programs started. The projects themselves should then be responsible for setting their own project-specific goals, tailoring the packaged software improvement processes, and implementing them in a way that contributes positively to their projects.

Other baseline findings can be examined to extract similar observations and to make recommendations for improvement. In analyzing the baseline, software domains and organizational levels must be considered. First, consider software domains. Examining reuse in domains that perform repeated tasks, e.g., mission ground support software, would probably be more beneficial than examining reuse in the area of research software where most software is one-of-a-kind. Similarly, research software might not require much in the area of software measurement. When analyzing the baseline, identifying areas for improvement, applying the findings, and implementing changes, software domains must be considered.

Organizational levels also play a key role in analyzing and applying the findings. Higher organizational levels (e.g., NASA and Center level) should focus on encouraging local implementations via policy and funding assistance. Local projects should determine their own goals and devise an implementation of the software improvement area that fits their experience and domains.

RECOMMENDATIONS

Based on the findings to date, some recommendations can be made. First, since a significant portion of NASA's resources (both manpower and budget) is spent on software, each NASA Center and significant software organization should establish a software baseline.

Second, since project level standards are the most used and useful, NASA should focus on project and domain level standards, NOT on NASA-level standards.

Finally, NASA should assess the existing baseline to identify areas for software improvement. Based on the assessment, recommendations should be developed. At the very least, these recommendations should focus on software reuse and software measurement.

SUMMARY

This initial baseline of NASA software provides the answers to basic questions about NASA's software practices. It can provide insight for NASA to focus on potential areas of improvement. It also provides a snapshot in time to be used for future comparisons as changes are introduced and NASA's software process evolves.

This baseline is a first step toward continual software process improvement. It also must be the first of many baselines. As the Agency's process evolves, this baseline must be reexamined and updated to accurately characterize NASA's software practices at that point in time. Maintaining a baseline is critical to retain an ongoing understanding of NASA's software process and products. Without such understanding, improvements cannot be identified and continual software process improvement cannot be attained.

REFERENCES

1. *Profile of Software Within Code 500 at the Goddard Space Flight Center*, Hall, D. and McGarry, F., NASA-RPT-001-94, April 1994.
2. *Profile of Software at the Goddard Space Flight Center*, Hall, D., Sinclair, C., and McGarry, F., NASA-RPT-002-94, June 1994.
3. *Profile of Software Within the National Aeronautics and Space Administration*, Hall, D., Sinclair, C., Siegel, B., and Pajerski, R., NASA-RPT-xxx-95, Draft, January 1995.
4. *Profile of NASA Software Engineering: Lessons Learned from Building the Baseline*, Hall, D. and McGarry, F., Eighteenth Annual Software Engineering Workshop, SEL-93-003, December 1993.

ACRONYMS AND ABBREVIATIONS

CASE	Computer-Aided Software Engineering
Code 500	Mission Operations and Data Systems Directorate (at GSFC)
Code Q	Office of Safety and Mission Assurance (at NASA/Headquarters)
COTS	commercial-off-the-shelf
FY93	fiscal year 1993
GSFC	Goddard Space Flight Center
IRM	Information Resources Management
MSLOC	million source lines of code
NASA	National Aeronautics and Space Administration
SAIC	Science Applications International Corporation
SLOC	source lines of code

Profile of Software Engineering Within NASA

Craig C. Sinclair, SAIC
Kellyann Jeletic, NASA/GSFC

19th Annual Software Engineering Workshop
12/1/94

GOALS

Overall Goal:

- *Apply Software Engineering Laboratory (SEL) software process improvement approach to NASA as a whole*
- *Instill continual software process improvement throughout NASA*
- *Build specific recommendations for software process improvement within NASA*

Study Goal:

- *Establish the baseline of software and software engineering practices throughout NASA*

PURPOSE OF THE BASELINE

- To help NASA management understand the scope and extent of the software work within NASA
- To assist NASA management to see where they should focus future \$\$\$ to improve software products and processes
- To assess the baseline for identification of candidate areas for software improvement

APPROACH

SEL Software Process Improvement Approach:

- 1) Understand (Baseline)
- 2) Assess
- 3) Package

There are some differences when applying the SEL approach to a *global* organizational level compared to a *local* organizational level

APPROACH - LOCAL VS. GLOBAL

Local	---	>	Experimental
Global	---	>	Analytical

ESTABLISH THE BASELINE

- Captured snapshot of FY93 attributes of:
 - NASA software (the product)
 - NASA's software engineering practices (the process)
- Data gathering methodology
 - Surveys, administered in person
 - Roundtable discussions
 - One on one interviews
 - Review of project documentation

Basic objective is to understand, not to judge right or wrong

- Next few charts describe the NASA Baseline
- Then we show how the baseline might be used

NASA SOFTWARE PRODUCT CHARACTERISTICS

Amount of Software and Software Domains

Largest software domains indicate where software improvement efforts could be focused

NASA SOFTWARE PRODUCT CHARACTERISTICS

Software Staffing and Cost

More than 10% of NASA's 80,000 civil servants and support contractors were involved with software the majority of the time

\$1 Billion Software costs

About 80% of NASA's software work was contracted to industry

NASA has a significant investment of manpower and budget in software

NASA SOFTWARE PRODUCT CHARACTERISTICS

Language Preferences and Trends

Findings may be used to focus training activities

NASA SOFTWARE PROCESS CHARACTERISTICS

- **Software Standards**
 - Project level were found to be most used and useful
 - Relative little usage by NASA personnel; widespread among contractors
- **Requirements Management**
 - Unstable requirements are the biggest cause of schedule, budget, and code size growth problems
 - In general, requirements are not stable by preliminary design
- **Software Reuse**
 - On average, about 15% of code is reused from one NASA project to another
 - Most focus is on code reuse; considerable variance in levels between Centers
- **Software Metrics**
 - Little evidence of collection and use throughout NASA as a whole
 - Collection and use varied from non-existent to a few robust programs

NASA SOFTWARE PROCESS CHARACTERISTICS

Development Methodologies

NASA may be investing in "just in time" training

HOW BASELINE CAN BE USED

- To assess the baseline for **identification of candidate areas for software improvement**
- To **develop specific recommendations for implementation** of software improvement within NASA
- To **stimulate local implementation** of software improvement recommendations (bottom-up)

ASSESSING THE BASELINE EXAMPLE 1

Measurement

• Findings

- Collection and use varied from non-existent to a few robust programs
- Little evidence of collection and use throughout NASA as a whole

• Observations

- Software metrics need to be used for project management and to determine success of software improvement efforts
- NASA could leverage the few robust metrics programs to assist the adoption of metrics by other NASA organizations

ASSESSING THE BASELINE EXAMPLE 2

Reuse

• Findings

- On average, about 15% of code is reused from one project to another
- A few NASA organizations utilize software reuse as a normal part of their software development process
- Overall, there were few defined approaches to reuse

• Observations

- Organizations with software reuse (architecture and code) have made 75 - 80% reductions in cycle time and development cost
- NASA could leverage the few robust programs to assist the adoption of software reuse by other NASA organizations

APPLYING THE FINDINGS

- Findings must be analyzed in terms of **software domains**
 - Science analysis software may not require much in the way of a metrics program
 - Software reuse may be most useful in domains that perform repeated tasks, such as mission ground support versus research software
- Findings must be analyzed in terms of the **organizational levels**
 - NASA-wide: top level policies
 - Center-wide: center level policies
 - Local organizations: implementation

BASELINING NASA SOFTWARE RECOMMENDATIONS

- **Each NASA Center and significant organization should baseline**, since more than 10% of NASA's budget is spent on software related activities.
- **NASA should focus on project level and domain standards**, NOT on NASA-level standards, since project standards were found to be the most used and useful.
- **NASA should assess the existing baseline to identify areas for software improvement.** Recommendations should be developed, including at least:
 - Software reuse
 - Software measurement

Appendix A: Workshop Attendees

6/11/94)
210

Aalto, Juha-Markus, Nokia
Telecommunications
Aaronson, Kenneth,
Computer Sciences
Corporation
Abrahamson, Shane, HQ
AFC4A
Amad, Shahla, Hughes STX
Corp.
Angevine, Jim, ALTA
Systems, Inc.
Armentrout, Terry, Computer
Sciences Corporation
Averill, Edward L., Edward
Averill & Associates
Ayers, Everett, ARINC
Research Corp.

Bailey, John, Software
Metrics, Inc.
Barski, Renata M.,
AlliedSignal Technical
Services Corp.
Basili, Victor R., University
of Maryland
Bassman, Mitchell J.,
Computer Sciences
Corporation
Beall, Shelley, Social
Security Administration
Bean, Paul S., DSD Labs
Beierschmitt, Michael J.,
Loral AeroSys
Beifeld, David, Unisys Corp.
Bellamy, David, MITRE
Corp.
Belvins, Brian E., Naval
Surface Warfare Center
Bender, Jeff, University of
Maryland
Beswick, Charlie A., Jet
Propulsion Laboratory
Blagmon, Lowell E., Naval
Center For Cost Analysis
Blankenship, Donald D.,
U.S. Air Force
Blatt, Carol, U.S. Census
Bureau
Bobowiec, Paul W.,
COMPTEK Federal
Systems
Bohn, Ilsa, SECON
Boland, Dillard, Computer
Sciences Corporation
Boloix, Germain, Ecole
Polytechnique de Montreal
Bond, Jack, DoD

Borger, Mark W., Software
Engineering Institute
Borkowski, Karen, SECON
Bowers, Allan, Loral
AeroSys
Boyd, Andrew, U.S. Air
Force
Bozoki, George J., Lockheed
Missiles & Space Co., Inc.
Branson, Jim, American
Systems Corp.
Bredeson, Mimi, Space
Telescope Science Institute
Britt, Joan J., MITRE Corp.
Brown, Cindy, Computer
Sciences Corporation
Brown, Richard A., Boeing
Information Services
Bunch, Aleda, Social
Security Administration
Burke, Karen, Loral Federal
Systems
Burkhart, Michael R., IIT
Research Institute
Burr, Carol, Computer
Sciences Corporation
Busby, Mary, Loral Federal
Systems Group
Buseman, Bill, EER
Systems Corp.

Caldiera, Gianluigi,
University of Maryland
Callahan, Jack, NASA/WVU
IV&V Facility
Canfield, Roger A., DoD
Joint Spectrum Center
Carlin, Catherine M.,
Veterans Benefits
Administration
Carlisle, Candace,
NASA/GSFC
Carlson, Randall, NSWCDD
Carmichael, Kevin R.,
NASA/LeRC
Carmody, Cora L., PRC,
Inc.
Celentano, Al, Social
Security Administration
Centafont, Noreen, DoD
Chapman, Robert, EG&G
WASC, Inc.
Chen, Lily Y., AlliedSignal
Technical Services Corp.
Chiverella, Ron,
Pennsylvania Blue Shield
Chu, Richard, Loral AeroSys
Clamons, Jim, Harris Corp.

Clark, Carole A., Veterans
Benefits Administration
Clark, James D., Naval
Surface Warfare Center
Cochrane, Gail, TRW
Cohen, Judy, Jet Propulsion
Laboratory
Condon, Steven E.,
Computer Sciences
Corporation
Cooke, Terrence, Eagle
Systems, Inc.
Coon, Richard W., Computer
Sciences Corporation
Corbin, Regina, Social
Security Administration
Cover, Donna, Computer
Sciences Corporation
Cowan, Marcia, Loral
AeroSys
Coyne, Edward J., SETA
Corp.
Crawford, Art, Mantech
Services Corp.
Crowder, Grace, University
of Maryland-Baltimore Co.
Cuesta, Ernesto, Computer
Sciences Corporation

Daku, Walter, Unisys Corp.
Daniele, Carl J.,
NASA/LeRC
Deutsch, Michael S., Hughes
Applied Info. Systems,
Inc.
Devasirvatham, Josiah,
CARDS/D.N. American
DiNunno, Donn, Computer
Sciences Corporation
Diaczun, Paul, Tidewater
Consultants, Inc.
Dickson, Charles H., USDA
Diskin, David H., Defense
Information Systems
Agency
Dixson, Paul E., Loral
AeroSys
Doland, Jerry T., Computer
Sciences Corporation
Dolphin, Leonard, ALTA
Systems, Inc.
Donnelly, Laurie M.,
AlliedSignal Technical
Services Corp.
Dotseth, Margaret, Computer
Sciences Corporation
Downen, Andrew Z., Jet
Propulsion Laboratory

Drake, Anthony M.,
Computer Sciences
Corporation
DuBard, James E., Computer
Sciences Corporation
Dudash, Ed, Naval Surface
Warfare Center
Duncan, Scott P.,
BELLCORE
Dyer, Michael, DYCON
Systems

Edelson, Robert, Jet
Propulsion Laboratory
Eichmann, David, University
of Houston-Clear Lake
Elliott, Geoffrey, Raytheon
Engineers & Contractors
Ellis, Walter J., Software
Process & Metrics
Esler, Linda J., Computer
Sciences Corporation
Estep, James, WVHTC
Foundation
Ettore de Cesare, Luciano,
University of Maryland
Evans, Calvin Wayne, DoD

Farrell-Presley, Mary Ann,
Applied Systems
Technology, Inc.
Fedor, Gregory A., ADF,
Inc.
Ferguson, Frances, Stanford
Telecommunications, Inc.
Fernandes, Vernon,
Computer Sciences
Corporation
Finley, Doug, Unisys Corp.
Flora, Jackie, Social Security
Administration
Flynn, Nick, Mantech
Services Corp.
Forsythe, Ron,
NASA/Wallops Flight
Facility
Frahm, Mary J., Computer
Sciences Corporation
Froehlich, Donna, IIT
Research Institute
Fletcher, Joseph M., Naval
Surface Warfare Center

Gaddis, John B.,
CARDS/DSD Laboratories
Gallagher, Barbara F., DoD
Gallo, Al, Unisys Corp.
Gantzer, Don

Garlick, Teri, Pennsylvania
Blue Shield
Getzen, Phil, DIA
Gill, David C., TECHSOFT,
Inc.
Gluck, Raymond M.,
FCDSSA NSWC PHD
ECO
Godfrey, Sally,
NASA/GSFC
Golden, John R., Information
Technologies
Goon, Linda, QA Consultant
Gosnell, Arthur B., U.S.
Army Missile Command
Gover, Gary, Veterans
Benefits Administration
Graffman, Ira, Hughes STX
Corp.
Grano, Vince, Hughes STX
Corp.
Grant, Jr., Ralph D., New
Technology, Inc.
Grech, Neill, Computer
Sciences Corporation
Green, David S., Computer
Sciences Corporation
Green, Leonard, DoD
Green, Scott, NASA/GSFC
Greene, James S., U.S. Air
Force
Gregory, Judith A.,
NASA/MSFC
Gregory, Shawna C., MITRE
Corp.
Griffin, Brenda, McDonnell
Douglas Space Systems
Co.
Gwennet, Lance, Systems
Research & Application
Corp.
Gwynn, Thomas R.,
Computer Sciences
Corporation

Haislip, William, U.S. Army
Hall, Angela, Computer
Sciences Corporation
Hall, Charley, SECON
Hall, Dana L., SAIC
Hall, Ken R., Computer
Sciences Corporation
Han, Cecilia, Jet Propulsion
Laboratory
Hannon, Nanci,
DISA/JIEQ/TBEC
Hanson, Pauline, U.S.
Census Bureau

Harris, Barbara A., USDA
Hartzler, Ellen
Heintzelman, Clinton L.,
U.S. Air Force
Heller, Gerard H., Computer
Sciences Corporation
Hendrzak, Gary, Booz, Allen
& Hamilton, Inc.
Henry, Joel, East Tennessee
State University
Herbsleb, Jim, Software
Engineering Institute
Heuser, Wolfgang,
Daimler-Benz, Research
Higgins, Herman A., DoD
Hoffmann, Kenneth, Ryan
Computer Systems, Inc.
Holloway, Mel, Joint Warfare
Analysis Center
Holmes, Barbara, CRM
Holmes, Joseph A., IRS
Hopkins, Clifford R., DoD
Hoppe, William C., U.S.
Army/ISSC
Howard, William H., Unisys
Corp.
Hultgren, Ed, DoD
Hung, Chaw-Kwei, Jet
Propulsion Laboratory

Ingram, Darryl R., Maryland
Tectrix, Inc.

Jefferson, Pat, IRS
Jeletic, Jim, NASA/GSFC
Jeletic, Kellyann,
NASA/GSFC
Johnson, Pat, NASA/GSFC
Johnson, Temp, Hughes-STX
Jones, Christopher C., IIT
Research Institute
Jones, Linda J., TRW
Jones, Lori M., Tidewater
Consultants, Inc.
Jordan, Gary, Unisys Corp.
Jordano, Tony J., SAIC

Kalin, Jay, Loral AeroSys
Karlsson, Even-Andre,
Q-Labs
Keeler, Kristi L., Computer
Sciences Corporation
Kelly, John C., Jet
Propulsion Laboratory
Kemp, Kathryn M., Office of
Safety & Mission
Assurance

Kester, Rush W., DC
 SIGAda
 Kierk, Isabella K.,
 NASA/JPL
 Kim, Robert D., Computer
 Sciences Corporation
 Kim, Yong-Mi, University of
 Maryland
 Kistler, David M., Computer
 Sciences Corporation
 Klein, Jr., Gerald A., QSS
 Group, Inc.
 Kleptin, Laurie, Unisys
 Corp.
 Knight, Colette A., NSWC
 Knight, John C., University
 of Virginia
 Kontio, Jyrki, University of
 Maryland
 Kotov, Alexei, Oregon
 Graduate Institute
 Kraft, Steve, NASA/GSFC
 Kronisch, Mark, U.S. Census
 Bureau
 Kuhle, Sherry, Booz, Allen
 & Hamilton
 Kuhne, Fran, Social Security
 Administration
 Kushner, Todd R., CTA, Inc.
 Kyser, Frances, Nichols
 Research Corp.

LaPorte, Claude Y., Oerlikon
 Aerospace
 Laitenberger, Oliver
 Lamia, Walter, Software
 Engineering Institute
 Landis, Linda C., Computer
 Sciences Corporation
 Lane, Allan C., AlliedSignal
 Technical Services Corp.
 Langston, James H.,
 Computer Sciences
 Corporation
 Lawrence, Raymond L.,
 Loral AeroSys
 Lay, Barbara N., Motorola,
 Inc.
 Lehman, Meir M., Imperial
 College of Science
 Levesque, Michael, Jet
 Propulsion Laboratory
 Levinson, Laurie H.,
 NASA/LeRC
 Levitt, Dave S., Computer
 Sciences Corporation
 Leydorf, Steven M., IIT
 Research Institute

Li, Rorry, ORACLE
 Libson, Ted, Boeing
 Information Services, Inc.
 Liebermann, Roxanne, U.S.
 Census Bureau
 Liebrecht, Paula L.,
 Computer Sciences
 Corporation
 Lindsay, Scott, Government
 Systems, Inc.
 Lindsey, Brad, IIT Research
 Institute
 Lipsett, Bill, IRS
 Liu, Jean C., Computer
 Sciences Corporation
 Livingston, Karen, IIT
 Research Institute
 Loesh, Bob E., Software
 Engineering Sciences
 Corporation
 Lott, Christopher M.,
 University of Kaiserslautern
 Loy, Patrick H., Loy
 Consulting, Inc.
 Lubash, Steven, IIT
 Avionics
 Lucas, Janice P., Financial
 Management Service
 Luczak, Ray W., Computer
 Sciences Corporation
 Lutz, Robyn R., Iowa State
 University
 Luu, Kequan, NASA/GSFC
 Lynnes, Chris, NASA/GSFC
 Lyons, Howarette P.,
 AFPCA/GADB

Mabry, Bobbie L., DoD
 Mahmud, Maruf, IRS
 Marciniak, John J., Kaman
 Sciences Corporation
 Marijarvi, Jukka, Nokia
 Cellular Systems
 Martinez, Bill, Loral Federal
 Systems
 Masters, Wen C., Jet
 Propulsion Laboratory
 Maury, Jesse, Omitron, Inc.
 Mazzola, Ray, Loral AeroSys
 McCafferty, Brian, XonTech,
 Inc.
 McConnell, Andrew, ASSET
 McCreary, Faith A., Jet
 Propulsion Laboratory
 McGarry, Frank E.,
 Computer Sciences
 Corporation

McGrane, Janet K., U.S.
 Census Bureau
 McHenry, Ron, Hughes STX
 Corp.
 McIlwraith, Isabel, IRS
 McKay, Judith A., U.S.
 Census Bureau
 McNeill, Justin F., Jet
 Propulsion Laboratory
 McSharry, Maureen,
 Computer Sciences
 Corporation
 Melo, Walcelio L.,
 University of Maryland
 Mendonca, Manoel G.,
 University of Maryland
 Methia, Linda, NASA/HQ
 Miller, Dave, COMSO, Inc.
 Mills, Marilyn K., Computer
 Sciences Corporation
 Minninger, John R., DoD
 Moleski, Laura, CRM
 Moore, Paula, NOAA/SPOx3
 Moore, Robin W., Air Force
 Pentagon Communication
 Agency
 Morgan, Pam, IIT Research
 Institute
 Morusiewicz, Linda M.,
 Computer Sciences
 Corporation
 Moseley, Patricia, DoD
 Murphy, Thomas, Siemens
 Corporate Research, Inc.
 Myers, Philip I., Computer
 Sciences Corporation

Narrow, Bernie, AlliedSignal
 Technical Services Corp.
 Neilan, Hester, Jet
 Propulsion Laboratory
 Nestlerode, Howard, Unisys
 Corp.
 Neuman, Harriet J., FAA
 New, Ronald, NOAA
 Nichols, Dan, CARDS/EWA
 Nickerson, Brenda, Loral
 Federal Systems Group
 Niemela, Mary, SECON
 Nokovich, Sandra L., U.S.
 Census Bureau
 Norcio, Tony F., University
 of Maryland-Baltimore Co.
 Norton, William F., FAA
 Nusenoff, Ron, Loral
 Software Productivity Lab

O'Brien, Robert L., Unisys Corp.
O'Donnell, Charlie, ECA, Inc.
O'Neill, Don, Software Engineering Consultant
Obenski, Dave, DoD
Offer, Regina W., AFPCA/6ADB
Ohlmacher, Jane A., Social Security Administration

Page, Gerald T., Computer Sciences Corporation
Pailen, William, Pailen-Johnson Associates, Inc.
Pajerski, Rose, NASA/GSFC
Paletar, Teresa L., Naval Air Warfare Center
Panlilio-Yap, Nikki M., Loral Federal Systems Group
Parker-Gates, Linda, Software Productivity Consortium
Passaretti, Gennaro, Consorzio SOFTIN
Patton, K. Kay, Computer Sciences Corporation
Pavnica, Paul, Treasury/Fincen
Peeples, Ron L., Intermetrics
Perry, Howard, Computer Sciences Corporation
Peterman, David, Texas Instruments
Petro, Jim, EWA, Inc.
Pettengill, Nathan, Martin Marietta
Phan, Quyen, BTG, Inc.
Polk, Bryant, Systems Research & Applications Corp.
Porter, Adam A., University of Maryland
Pottinger, David L., SAIC
Powers, Larry T., Unisys Corp.
Pressley, Coretta T., DoD
Provenza, Clint, Booz, Allen & Hamilton, Inc.

Quann, Eileen S., Fastrak Training, Inc.

Radley, Charles, Raytheon - EBASCO
Ramsey, Jack, Pennsylvania Blue Shield

Raney, Dale L., TRW
Redding, John L., Defense Information Systems Agency
Reeb, Jim, U.S. Army MICOM
Reed, James J., Karman Sciences Corporation
Regardie, Myrna L., Computer Sciences Corporation
Reitzel, Morris, DoD
Rifkin, Stan, Master Systems, Inc.
Riihinen, Jaakko, Nokia Cellular Systems
Risser, Gary E., Veterans Benefits Administration
Rizer, Stephani, NAWC-AD
Rodenas, Albe, ALTA Systems, Inc.
Rohr, John A., Jet Propulsion Laboratory
Rohrer, Amos M., SYSCON Corp.
Rosenberg, Linda H., Unisys Corp.
Roy, Dan M., STP&P
Russell, Wayne M., GTE
Rymer, John, Loral Federal Systems Group

Sabolish, George J., NASA IV&V Facility
Saisi, Robert O., DSD Laboratories, Inc.
Samadi, Shahin, NASA/GSFC
Samuels, George, Social Security Administration
Santiago, Richard, Jet Propulsion Laboratory
Satyen, Uma D., MITRE Corp.
Sawanobori, Tina, Computer Sciences Corporation
Schellhase, Ronald J., Computer Sciences Corporation
Schilling, Mark, Informatics, Inc.
Schmidt, Evan, EWA
Schrom, Roberta, Hughes Training, Inc.
Schuler, Pat M., NASA/LaRC
Schwartz, Benjamin L., Consultant

Schwarz, Henry, NASA/KSC
Scott, Donna, PRC, Inc.
Scott, Rhonda M., Loral Federal Systems Group
Seaman, Carolyn B., University of Maryland
Seiber, Dwayne, OAO Corp.
Seidewitz, Ed, NASA/GSFC
Sharma, Jagdish, NOAA
Sharma, Khem, Computer Sciences Corporation
Sheckler, John D., AlliedSignal Technical Services Corp.
Sheppard, Sylvia B., NASA/GSFC
Shi-Hung Hsueh, Bryan, University of Maryland
Short, Cathy, IRS
Singer, Carl A., BELLCORE
Six, Richard E., DoD
Siy, Harvey, University of Maryland
Slaton, Gordon, U.S. Air Force
Slonim, Jacob, Centre for Advanced Studies - IBM
Smith, Donald, NASA/GSFC
Smith, George F., Space & Naval Warfare Systems Command
Smith, Sharon, Loral Federal Systems Group
Smith, Vivian A., FAA
Sohmer, Robert, RAM Engineering Associates
Solomon, Carl A., Hughes-STX
Sova, Don, NASA/HQ
Squire, Jon S., Westinghouse
Squires, Burton E., Orion Scientific, Inc.
Ssemwogerere, Joe, Hughes STX Corp.
Stamboulis, Peter, SECON
Stang, David, ADF, Inc.
Stark, Michael, NASA/GSFC
Staub, Jane B., Tidewater Consultants, Inc.
Steger, Warren L., Computer Sciences Corporation
Steinberg, Sandee, Computer Sciences Corporation
Stoddard, Robert W., Texas Instruments

Summa, Robert L.,
Computer Sciences
Corporation
Suryani Jamin Tung, Angela,
AlliedSignal Technical
Services Corp.
Szulewski, Paul A., C.S.
Draper Labs, Inc.

Tasaki, Keiji, NASA/GSFC
Tesoriero, Roseanne,
University of Maryland
Thomas, William, MITRE
Corp.
Thomason, Clarke, Pailen-
Johnson Associates, Inc.
Thompson, Sid, Unisys
Corp.
Thornton, Thomas H., Jet
Propulsion Laboratory
Tichenor, Charley, IRS
Trammell, Carmen J.,
University of Tennessee
Trible, Sue, GDE Systems,
Inc.
Turcheck, Susan, Loral
Federal Systems
Twombly, Mark A.,
Computer Based Systems,
Inc.

Ulery, Bradford T., MITRE
Corp.

Valdivia, Aaron, IIT Research
Institute
Valett, Jon, NASA/GSFC
Van Verth, Patricia B.,
Canisius College

VanMeter, Charlene L., DoD
Vaughan, Frank R., RAM
Engineering Associates
Vause, David G., Loral
Federal Systems Group
Vernacchio, Al,
NASA/GSFC
Viehman, Ralph,
NASA/GSFC
Voigt, David, AlliedSignal
Technical Services Corp.

Wald, Lawrence,
NASA/LeRC
Waligora, Sharon R.,
Computer Sciences
Corporation
Wallace, Dolores, NIST
Waterman, Robert E., Unisys
Corp.
Webb, Hattie R., Naval
Surface Warfare Center
Weiss, Sandy L., IIT
Research Institute
Wenneson, Gregory J.,
Sterling Software, Inc.
West, Tim, DIA
Weston, William N.,
NASA/GSFC
Weszka, Joan, Loral Federal
Systems Group
Wetherholt, Martha S.,
NASA/LeRC
Whisenand, Tom, Social
Security Administration
White, Gilbert, NASA/HQ
Whittlesey, Raquel S., ADF,
Inc.

Wiggers, Grace E., Computer
Sciences Corporation
Wika, Kevin G., University
of Virginia
Wilkins, Lori H., New-Bold
Enterprises
Willey, Allan L., Motorola,
Inc.
Williams, Bonnie, Computer
Sciences Corporation
Wilson, Robert K., Jet
Propulsion Laboratory
Wingfield, Charles G., DoD
Wolfish, Hannah K., Social
Security Administration
Wood, Dick, Computer
Sciences Corporation
Wu, Sabina L., IIT Research
Institute

Yakstis, Louis C., Computer
Sciences Corporation
Yassini, Siamak, NASA/HQ
York, Lee, Veterans Benefits
Administration
Youman, Charles, SETA
Corp.
Young, Andy, Young
Engineering Services, Inc.
Young, Jeff, Lawrence
Livermore National Lab
Yu, Phil, TRW

Zaveler, Saul, U.S. Air Force
Zeitvogel, Barney, SECON
Zelkowitz, Marv, University
of Maryland
Zimet, Beth, Computer
Sciences Corporation

Appendix B: Standard Bibliography of SEL Literature

PRECEDING PAGE BLANK NOT FILMED

STANDARD BIBLIOGRAPHY OF SEL LITERATURE

The technical papers, memorandums, and documents listed in this bibliography are organized into two groups. The first group is composed of documents issued by the Software Engineering Laboratory (SEL) during its research and development activities. The second group includes materials that were published elsewhere but pertain to SEL activities.

SEL-ORIGINATED DOCUMENTS

SEL-76-001, *Proceedings From the First Summer Software Engineering Workshop*, August 1976

SEL-77-002, *Proceedings From the Second Summer Software Engineering Workshop*, September 1977

SEL-78-005, *Proceedings From the Third Summer Software Engineering Workshop*, September 1978

SEL-78-006, *GSFC Software Engineering Research Requirements Analysis Study*, P. A. Scheffer and C. E. Velez, November 1978

SEL-78-007, *Applicability of the Rayleigh Curve to the SEL Environment*, T. E. Mapp, December 1978

SEL-78-302, *FORTRAN Static Source Code Analyzer Program (SAP) User's Guide (Revision 3)*, W. J. Decker, W. A. Taylor, et al., July 1986

SEL-79-002, *The Software Engineering Laboratory: Relationship Equations*, K. Freburger and V. R. Basili, May 1979

SEL-79-004, *Evaluation of the Caine, Farber, and Gordon Program Design Language (PDL) in the Goddard Space Flight Center (GSFC) Code 580 Software Design Environment*, C. E. Goorevich, A. L. Green, and W. J. Decker, September 1979

SEL-79-005, *Proceedings From the Fourth Summer Software Engineering Workshop*, November 1979

SEL-80-002, *Multi-Level Expression Design Language-Requirement Level (MEDL-R) System Evaluation*, W. J. Decker and C. E. Goorevich, May 1980

SEL-80-005, *A Study of the Musa Reliability Model*, A. M. Miller, November 1980

SEL-80-006, *Proceedings From the Fifth Annual Software Engineering Workshop*, November 1980

SEL-80-007, *An Appraisal of Selected Cost/Resource Estimation Models for Software Systems*, J. F. Cook and F. E. McGarry, December 1980

PRECEDING PAGE BLANK NOT FILMED

- SEL-80-008, *Tutorial on Models and Metrics for Software Management and Engineering*, V. R. Basili, 1980
- SEL-81-011, *Evaluating Software Development by Analysis of Change Data*, D. M. Weiss, November 1981
- SEL-81-012, *The Rayleigh Curve as a Model for Effort Distribution Over the Life of Medium Scale Software Systems*, G. O. Picasso, December 1981
- SEL-81-013, *Proceedings of the Sixth Annual Software Engineering Workshop*, December 1981
- SEL-81-014, *Automated Collection of Software Engineering Data in the Software Engineering Laboratory (SEL)*, A. L. Green, W. J. Decker, and F. E. McGarry, September 1981
- SEL-81-101, *Guide to Data Collection*, V. E. Church, D. N. Card, F. E. McGarry, et al., August 1982
- SEL-81-110, *Evaluation of an Independent Verification and Validation (IV&V) Methodology for Flight Dynamics*, G. Page, F. E. McGarry, and D. N. Card, June 1985
- SEL-81-305, *Recommended Approach to Software Development*, L. Landis, S. Waligora, F. E. McGarry, et al., June 1992
- SEL-81-305SP1, *Ada Developers' Supplement to the Recommended Approach*, R. Kester and L. Landis, November 1993
- SEL-82-001, *Evaluation of Management Measures of Software Development*, G. Page, D. N. Card, and F. E. McGarry, September 1982, vols. 1 and 2
- SEL-82-004, *Collected Software Engineering Papers: Volume 1*, July 1982
- SEL-82-007, *Proceedings of the Seventh Annual Software Engineering Workshop*, December 1982
- SEL-82-008, *Evaluating Software Development by Analysis of Changes: The Data From the Software Engineering Laboratory*, V. R. Basili and D. M. Weiss, December 1982
- SEL-82-102, *FORTTRAN Static Source Code Analyzer Program (SAP) System Description (Revision 1)*, W. A. Taylor and W. J. Decker, April 1985
- SEL-82-105, *Glossary of Software Engineering Laboratory Terms*, T. A. Babst, M. G. Rohleder, and F. E. McGarry, October 1983
- SEL-82-1306, *Annotated Bibliography of Software Engineering Laboratory Literature*, D. Kistler, J. Bristow, and D. Smith, November 1994
- SEL-83-001, *An Approach to Software Cost Estimation*, F. E. McGarry, G. Page, D. N. Card, et al., February 1984
- SEL-83-002, *Measures and Metrics for Software Development*, D. N. Card, F. E. McGarry, G. Page, et al., March 1984

- SEL-83-003, *Collected Software Engineering Papers: Volume II*, November 1983
- SEL-83-007, *Proceedings of the Eighth Annual Software Engineering Workshop*, November 1983
- SEL-83-106, *Monitoring Software Development Through Dynamic Variables (Revision 1)*, C. W. Doerflinger, November 1989
- SEL-84-003, *Investigation of Specification Measures for the Software Engineering Laboratory (SEL)*, W. W. Agresti, V. E. Church, and F. E. McGarry, December 1984
- SEL-84-004, *Proceedings of the Ninth Annual Software Engineering Workshop*, November 1984
- SEL-84-101, *Manager's Handbook for Software Development (Revision 1)*, L. Landis, F. E. McGarry, S. Waligora, et al., November 1990
- SEL-85-001, *A Comparison of Software Verification Techniques*, D. N. Card, R. W. Selby, Jr., F. E. McGarry, et al., April 1985
- SEL-85-002, *Ada Training Evaluation and Recommendations From the Gamma Ray Observatory Ada Development Team*, R. Murphy and M. Stark, October 1985
- SEL-85-003, *Collected Software Engineering Papers: Volume III*, November 1985
- SEL-85-004, *Evaluations of Software Technologies: Testing, CLEANROOM, and Metrics*, R. W. Selby, Jr., and V. R. Basili, May 1985
- SEL-85-005, *Software Verification and Testing*, D. N. Card, E. Edwards, F. McGarry, and C. Antle, December 1985
- SEL-85-006, *Proceedings of the Tenth Annual Software Engineering Workshop*, December 1985
- SEL-86-001, *Programmer's Handbook for Flight Dynamics Software Development*, R. Wood and E. Edwards, March 1986
- SEL-86-002, *General Object-Oriented Software Development*, E. Seidewitz and M. Stark, August 1986
- SEL-86-003, *Flight Dynamics System Software Development Environment (FDS/SDE) Tutorial*, J. Buell and P. Myers, July 1986
- SEL-86-004, *Collected Software Engineering Papers: Volume IV*, November 1986
- SEL-86-005, *Measuring Software Design*, D. N. Card et al., November 1986
- SEL-86-006, *Proceedings of the Eleventh Annual Software Engineering Workshop*, December 1986
- SEL-87-001, *Product Assurance Policies and Procedures for Flight Dynamics Software Development*, S. Perry et al., March 1987
- SEL-87-002, *Ada[®] Style Guide (Version 1.1)*, E. Seidewitz et al., May 1987

- SEL-87-003, *Guidelines for Applying the Composite Specification Model (CSM)*, W. W. Agresti, June 1987
- SEL-87-004, *Assessing the Ada[®] Design Process and Its Implications: A Case Study*, S. Godfrey, C. Brophy, et al., July 1987
- SEL-87-009, *Collected Software Engineering Papers: Volume V*, November 1987
- SEL-87-010, *Proceedings of the Twelfth Annual Software Engineering Workshop*, December 1987
- SEL-88-001, *System Testing of a Production Ada Project: The GRODY Study*, J. Seigle, L. Esker, and Y. Shi, November 1988
- SEL-88-002, *Collected Software Engineering Papers: Volume VI*, November 1988
- SEL-88-003, *Evolution of Ada Technology in the Flight Dynamics Area: Design Phase Analysis*, K. Quimby and L. Esker, December 1988
- SEL-88-004, *Proceedings of the Thirteenth Annual Software Engineering Workshop*, November 1988
- SEL-88-005, *Proceedings of the First NASA Ada User's Symposium*, December 1988
- SEL-89-002, *Implementation of a Production Ada Project: The GRODY Study*, S. Godfrey and C. Brophy, September 1989
- SEL-89-004, *Evolution of Ada Technology in the Flight Dynamics Area: Implementation/Testing Phase Analysis*, K. Quimby, L. Esker, L. Smith, M. Stark, and F. McGarry, November 1989
- SEL-89-005, *Lessons Learned in the Transition to Ada From FORTRAN at NASA/Goddard*, C. Brophy, November 1989
- SEL-89-006, *Collected Software Engineering Papers: Volume VII*, November 1989
- SEL-89-007, *Proceedings of the Fourteenth Annual Software Engineering Workshop*, November 1989
- SEL-89-008, *Proceedings of the Second NASA Ada Users' Symposium*, November 1989
- SEL-89-103, *Software Management Environment (SME) Concepts and Architecture (Revision 1)*, R. Hendrick, D. Kistler, and J. Valett, September 1992
- SEL-89-301, *Software Engineering Laboratory (SEL) Database Organization and User's Guide (Revision 3)*, L. Morusiewicz, February 1995
- SEL-90-001, *Database Access Manager for the Software Engineering Laboratory (DAMSEL) User's Guide*, M. Buhler, K. Pumphrey, and D. Spiegel, March 1990
- SEL-90-002, *The Cleanroom Case Study in the Software Engineering Laboratory: Project Description and Early Analysis*, S. Green et al., March 1990

- SEL-90-003, *A Study of the Portability of an Ada System in the Software Engineering Laboratory (SEL)*, L. O. Jun and S. R. Valett, June 1990
- SEL-90-004, *Gamma Ray Observatory Dynamics Simulator in Ada (GRODY) Experiment Summary*, T. McDermott and M. Stark, September 1990
- SEL-90-005, *Collected Software Engineering Papers: Volume VIII*, November 1990
- SEL-90-006, *Proceedings of the Fifteenth Annual Software Engineering Workshop*, November 1990
- SEL-91-001, *Software Engineering Laboratory (SEL) Relationships, Models, and Management Rules*, W. Decker, R. Hendrick, and J. Valett, February 1991
- SEL-91-003, *Software Engineering Laboratory (SEL) Ada Performance Study Report*, E. W. Booth and M. E. Stark, July 1991
- SEL-91-004, *Software Engineering Laboratory (SEL) Cleanroom Process Model*, S. Green, November 1991
- SEL-91-005, *Collected Software Engineering Papers: Volume IX*, November 1991
- SEL-91-006, *Proceedings of the Sixteenth Annual Software Engineering Workshop*, December 1991
- SEL-91-102, *Software Engineering Laboratory (SEL) Data and Information Policy (Revision 1)*, F. McGarry, August 1991
- SEL-92-001, *Software Management Environment (SME) Installation Guide*, D. Kistler and K. Jeletic, January 1992
- SEL-92-002, *Data Collection Procedures for the Software Engineering Laboratory (SEL) Database*, G. Heller, J. Valett, and M. Wild, March 1992
- SEL-92-003, *Collected Software Engineering Papers: Volume X*, November 1992
- SEL-92-004, *Proceedings of the Seventeenth Annual Software Engineering Workshop*, December 1992
- SEL-93-001, *Collected Software Engineering Papers: Volume XI*, November 1993
- SEL-93-002, *Cost and Schedule Estimation Study Report*, S. Condon, M. Regardie, M. Stark, et al., November 1993
- SEL-93-003, *Proceedings of the Eighteenth Annual Software Engineering Workshop*, December 1993
- SEL-94-001, *Software Management Environment (SME) Components and Algorithms*, R. Hendrick, D. Kistler, and J. Valett, February 1994
- SEL-94-002, *Software Measurement Guidebook*, M. Bassman, F. McGarry, R. Pajerski, July 1994

SEL-94-003, *C Style Guide*, J. Doland and J. Valett, August 1994

SEL-94-004, *Collected Software Engineering Papers: Volume XII*, November 1994

SEL-94-005, *An Overview of the Software Engineering Laboratory*, F. McGarry, G. Page, V. Basili, et al., December 1994

SEL-94-006, *Proceedings of the Nineteenth Annual Software Engineering Workshop*, December 1994

SEL-RELATED LITERATURE

¹⁰Abd-El-Hafiz, S. K., V. R. Basili, and G. Caldiera, "Towards Automated Support for Extraction of Reusable Components," *Proceedings of the IEEE Conference on Software Maintenance-1991 (CSM 91)*, October 1991

⁴Agresti, W. W., V. E. Church, D. N. Card, and P. L. Lo, "Designing With Ada for Satellite Simulation: A Case Study," *Proceedings of the First International Symposium on Ada for the NASA Space Station*, June 1986

²Agresti, W. W., F. E. McGarry, D. N. Card, et al., "Measuring Software Technology," *Program Transformation and Programming Environments*. New York: Springer-Verlag, 1984

¹Bailey, J. W., and V. R. Basili, "A Meta-Model for Software Development Resource Expenditures," *Proceedings of the Fifth International Conference on Software Engineering*. New York: IEEE Computer Society Press, 1981

⁸Bailey, J. W., and V. R. Basili, "Software Reclamation: Improving Post-Development Reusability," *Proceedings of the Eighth Annual National Conference on Ada Technology*, March 1990

¹⁰Bailey, J. W., and V. R. Basili, "The Software-Cycle Model for Re-Engineering and Reuse," *Proceedings of the ACM Tri-Ada 91 Conference*, October 1991

¹Basili, V. R., "Models and Metrics for Software Management and Engineering," *ASME Advances in Computer Technology*, January 1980, vol. 1

Basili, V. R., *Tutorial on Models and Metrics for Software Management and Engineering*. New York: IEEE Computer Society Press, 1980 (also designated SEL-80-008)

³Basili, V. R., "Quantitative Evaluation of Software Methodology," *Proceedings of the First Pan-Pacific Computer Conference*, September 1985

⁷Basili, V. R., *Maintenance = Reuse-Oriented Software Development*, University of Maryland, Technical Report TR-2244, May 1989

⁷Basili, V. R., *Software Development: A Paradigm for the Future*, University of Maryland, Technical Report TR-2263, June 1989

⁸Basili, V. R., "Viewing Maintenance of Reuse-Oriented Software Development," *IEEE Software*, January 1990

¹Basili, V. R., and J. Beane, "Can the Parr Curve Help With Manpower Distribution and Resource Estimation Problems?," *Journal of Systems and Software*, February 1981, vol. 2, no. 1

⁹Basili, V. R., G. Caldiera, and G. Cantone, "A Reference Architecture for the Component Factory," *ACM Transactions on Software Engineering and Methodology*, January 1992

¹⁰Basili, V., G. Caldiera, F. McGarry, et al., "The Software Engineering Laboratory—An Operational Software Experience Factory," *Proceedings of the Fourteenth International Conference on Software Engineering (ICSE 92)*, May 1992

¹Basili, V. R., and K. Freburger, "Programming Measurement and Estimation in the Software Engineering Laboratory," *Journal of Systems and Software*, February 1981, vol. 2, no. 1

¹²Basili, V., and S. Green, "Software Process Evolution at the SEL," *IEEE Software*, July 1994

³Basili, V. R., and N. M. Panlilio-Yap, "Finding Relationships Between Effort and Other Variables in the SEL," *Proceedings of the International Computer Software and Applications Conference*, October 1985

⁴Basili, V. R., and D. Patnaik, *A Study on Fault Prediction and Reliability Assessment in the SEL Environment*, University of Maryland, Technical Report TR-1699, August 1986

²Basili, V. R., and B. T. Perricone, "Software Errors and Complexity: An Empirical Investigation," *Communications of the ACM*, January 1984, vol. 27, no. 1

¹Basili, V. R., and T. Phillips, "Evaluating and Comparing Software Metrics in the Software Engineering Laboratory," *Proceedings of the ACM SIGMETRICS Symposium/Workshop: Quality Metrics*, March 1981

³Basili, V. R., and C. L. Ramsey, "ARROWSMITH-P—A Prototype Expert System for Software Engineering Management," *Proceedings of the IEEE/MITRE Expert Systems in Government Symposium*, October 1985

Basili, V. R., and J. Ramsey, *Structural Coverage of Functional Testing*, University of Maryland, Technical Report TR-1442, September 1984

Basili, V. R., and R. Reiter, "Evaluating Automatable Measures for Software Development," *Proceedings of the Workshop on Quantitative Software Models for Reliability, Complexity, and Cost*. New York: IEEE Computer Society Press, 1979

⁵Basili, V. R., and H. D. Rombach, "Tailoring the Software Process to Project Goals and Environments," *Proceedings of the 9th International Conference on Software Engineering*, March 1987

⁵Basili, V. R., and H. D. Rombach, "TAME: Tailoring an Ada Measurement Environment," *Proceedings of the Joint Ada Conference*, March 1987

- ⁵Basili, V. R., and H. D. Rombach, "TAME: Integrating Measurement Into Software Environments," University of Maryland, Technical Report TR-1764, June 1987
- ⁶Basili, V. R., and H. D. Rombach, "The TAME Project: Towards Improvement-Oriented Software Environments," *IEEE Transactions on Software Engineering*, June 1988
- ⁷Basili, V. R., and H. D. Rombach, *Towards A Comprehensive Framework for Reuse: A Reuse-Enabling Software Evolution Environment*, University of Maryland, Technical Report TR-2158, December 1988
- ⁸Basili, V. R., and H. D. Rombach, *Towards A Comprehensive Framework for Reuse: Model-Based Reuse Characterization Schemes*, University of Maryland, Technical Report TR-2446, April 1990
- ⁹Basili, V. R., and H. D. Rombach, "Support for Comprehensive Reuse," *Software Engineering Journal*, September 1991
- ³Basili, V. R., and R. W. Selby, Jr., "Calculation and Use of an Environment's Characteristic Software Metric Set," *Proceedings of the Eighth International Conference on Software Engineering*. New York: IEEE Computer Society Press, 1985
- Basili, V. R., and R. W. Selby, "Comparing the Effectiveness of Software Testing Strategies," *IEEE Transactions on Software Engineering*, December 1987
- ³Basili, V. R., and R. W. Selby, Jr., "Four Applications of a Software Data Collection and Analysis Methodology," *Proceedings of the NATO Advanced Study Institute*, August 1985
- ⁵Basili, V. R., and R. Selby, "Comparing the Effectiveness of Software Testing Strategies," *IEEE Transactions on Software Engineering*, December 1987
- ⁹Basili, V. R., and R. W. Selby, "Paradigms for Experimentation and Empirical Studies in Software Engineering," *Reliability Engineering and System Safety*, January 1991
- ⁴Basili, V. R., R. W. Selby, Jr., and D. H. Hutchens, "Experimentation in Software Engineering," *IEEE Transactions on Software Engineering*, July 1986
- ²Basili, V. R., R. W. Selby, and T. Phillips, "Metric Analysis and Data Validation Across FORTRAN Projects," *IEEE Transactions on Software Engineering*, November 1983
- ²Basili, V. R., and D. M. Weiss, *A Methodology for Collecting Valid Software Engineering Data*, University of Maryland, Technical Report TR-1235, December 1982
- ³Basili, V. R., and D. M. Weiss, "A Methodology for Collecting Valid Software Engineering Data," *IEEE Transactions on Software Engineering*, November 1984
- ¹Basili, V. R., and M. V. Zelkowitz, "The Software Engineering Laboratory: Objectives," *Proceedings of the Fifteenth Annual Conference on Computer Personnel Research*, August 1977
- Basili, V. R., and M. V. Zelkowitz, "Designing a Software Measurement Experiment," *Proceedings of the Software Life Cycle Management Workshop*, September 1977

- ¹Basili, V. R., and M. V. Zelkowitz, "Operation of the Software Engineering Laboratory," *Proceedings of the Second Software Life Cycle Management Workshop*, August 1978
- ¹Basili, V. R., and M. V. Zelkowitz, "Measuring Software Development Characteristics in the Local Environment," *Computers and Structures*, August 1978, vol. 10
- Basili, V. R., and M. V. Zelkowitz, "Analyzing Medium Scale Software Development," *Proceedings of the Third International Conference on Software Engineering*. New York: IEEE Computer Society Press, 1978
- Bassman, M. J., F. McGarry, and R. Pajerski, *Software Measurement Guidebook*, NASA-GB-001-94, Software Engineering Program, July 1994
- ⁹Booth, E. W., and M. E. Stark, "Designing Configurable Software: COMPASS Implementation Concepts," *Proceedings of Tri-Ada 1991*, October 1991
- ¹⁰Booth, E. W., and M. E. Stark, "Software Engineering Laboratory Ada Performance Study—Results and Implications," *Proceedings of the Fourth Annual NASA Ada User's Symposium*, April 1992
- ¹⁰Briand, L. C., and V. R. Basili, "A Classification Procedure for the Effective Management of Changes During the Maintenance Process," *Proceedings of the 1992 IEEE Conference on Software Maintenance (CSM 92)*, November 1992
- ¹⁰Briand, L. C., V. R. Basili, and C. J. Hetmanski, "Providing an Empirical Basis for Optimizing the Verification and Testing Phases of Software Development," *Proceedings of the Third IEEE International Symposium on Software Reliability Engineering (ISSRE 92)*, October 1992
- ¹¹Briand, L. C., V. R. Basili, and C. J. Hetmanski, *Developing Interpretable Models with Optimized Set Reduction for Identifying High Risk Software Components*, University of Maryland, Technical Report TR-3048, March 1993
- ¹²Briand, L. C., V. R. Basili, Y. Kim, and D. R. Squire, "A Change Analysis Process to Characterize Software Maintenance Projects", *Proceedings of the International Conference on Software Maintenance*, September 1994
- ⁹Briand, L. C., V. R. Basili, and W. M. Thomas, *A Pattern Recognition Approach for Software Engineering Data Analysis*, University of Maryland, Technical Report TR-2672, May 1991
- ¹¹Briand, L. C., S. Morasca, and V. R. Basili, "Measuring and Assessing Maintainability at the End of High Level Design," *Proceedings of the 1993 IEEE Conference on Software Maintenance (CSM 93)*, November 1993
- ¹²Briand, L., S. Morasca, and V. R. Basili, *Defining and Validationg High-Level Design Metrics*, University of Maryland, Technical Report TR-3301, June 1994

- ¹¹Briand, L. C., W. M. Thomas, and C. J. Hetmanski, "Modeling and Managing Risk Early in Software Development," *Proceedings of the Fifteenth International Conference on Software Engineering (ICSE 93)*, May 1993
- ⁵Brophy, C. E., W. W. Agresti, and V. R. Basili, "Lessons Learned in Use of Ada-Oriented Design Methods," *Proceedings of the Joint Ada Conference*, March 1987
- ⁶Brophy, C. E., S. Godfrey, W. W. Agresti, and V. R. Basili, "Lessons Learned in the Implementation Phase of a Large Ada Project," *Proceedings of the Washington Ada Technical Conference*, March 1988
- ²Card, D. N., "Early Estimation of Resource Expenditures and Program Size," Computer Sciences Corporation, Technical Memorandum, June 1982
- ²Card, D. N., "Comparison of Regression Modeling Techniques for Resource Estimation," Computer Sciences Corporation, Technical Memorandum, November 1982
- ³Card, D. N., "A Software Technology Evaluation Program," *Anais do XVIII Congresso Nacional de Informatica*, October 1985
- ⁵Card, D. N., and W. W. Agresti, "Resolving the Software Science Anomaly," *Journal of Systems and Software*, 1987
- ⁶Card, D. N., and W. W. Agresti, "Measuring Software Design Complexity," *Journal of Systems and Software*, June 1988
- ⁴Card, D. N., V. E. Church, and W. W. Agresti, "An Empirical Study of Software Design Practices," *IEEE Transactions on Software Engineering*, February 1986
- Card, D. N., V. E. Church, W. W. Agresti, and Q. L. Jordan, "A Software Engineering View of Flight Dynamics Analysis System," Parts I and II, Computer Sciences Corporation, Technical Memorandum, February 1984
- Card, D. N., Q. L. Jordan, and V. E. Church, "Characteristics of FORTRAN Modules," Computer Sciences Corporation, Technical Memorandum, June 1984
- ⁵Card, D. N., F. E. McGarry, and G. T. Page, "Evaluating Software Engineering Technologies," *IEEE Transactions on Software Engineering*, July 1987
- ³Card, D. N., G. T. Page, and F. E. McGarry, "Criteria for Software Modularization," *Proceedings of the Eighth International Conference on Software Engineering*. New York: IEEE Computer Society Press, 1985
- ¹Chen, E., and M. V. Zelkowitz, "Use of Cluster Analysis To Evaluate Software Engineering Methodologies," *Proceedings of the Fifth International Conference on Software Engineering*. New York: IEEE Computer Society Press, 1981
- ⁴Church, V. E., D. N. Card, W. W. Agresti, and Q. L. Jordan, "An Approach for Assessing Software Prototypes," *ACM Software Engineering Notes*, July 1986

- ²Doerflinger, C. W., and V. R. Basili, "Monitoring Software Development Through Dynamic Variables," *Proceedings of the Seventh International Computer Software and Applications Conference*. New York: IEEE Computer Society Press, 1983
- Doubleday, D., *ASAP: An Ada Static Source Code Analyzer Program*, University of Maryland, Technical Report TR-1895, August 1987 (NOTE: 100 pages long)
- ⁶Godfrey, S., and C. Brophy, "Experiences in the Implementation of a Large Ada Project," *Proceedings of the 1988 Washington Ada Symposium*, June 1988
- ⁵Jeffery, D. R., and V. Basili, *Characterizing Resource Data: A Model for Logical Association of Software Data*, University of Maryland, Technical Report TR-1848, May 1987
- ⁶Jeffery, D. R., and V. R. Basili, "Validating the TAME Resource Data Model," *Proceedings of the Tenth International Conference on Software Engineering*, April 1988
- ¹¹Li, N. R., and M. V. Zelkowitz, "An Information Model for Use in Software Management Estimation and Prediction," *Proceedings of the Second International Conference on Information Knowledge Management*, November 1993
- ⁵Mark, L., and H. D. Rombach, *A Meta Information Base for Software Engineering*, University of Maryland, Technical Report TR-1765, July 1987
- ⁶Mark, L., and H. D. Rombach, "Generating Customized Software Engineering Information Bases From Software Process and Product Specifications," *Proceedings of the 22nd Annual Hawaii International Conference on System Sciences*, January 1989
- ⁵McGarry, F. E., and W. W. Agresti, "Measuring Ada for Software Development in the Software Engineering Laboratory (SEL)," *Proceedings of the 21st Annual Hawaii International Conference on System Sciences*, January 1988
- ⁷McGarry, F., L. Esker, and K. Quimby, "Evolution of Ada Technology in a Production Software Environment," *Proceedings of the Sixth Washington Ada Symposium (WADAS)*, June 1989
- ³McGarry, F. E., J. Valett, and D. Hall, "Measuring the Impact of Computer Resource Quality on the Software Development Process and Product," *Proceedings of the Hawaiian International Conference on System Sciences*, January 1985
- ³Page, G., F. E. McGarry, and D. N. Card, "A Practical Experience With Independent Verification and Validation," *Proceedings of the Eighth International Computer Software and Applications Conference*, November 1984
- ¹²Porter, A. A., L. G. Votta, Jr., and V. R. Basili, *Comparing Detection Methods for Software Requirements Inspections: A Replicated Experiment*, University of Maryland, Technical Report TR-3327, July 1994
- ⁵Ramsey, C. L., and V. R. Basili, "An Evaluation of Expert Systems for Software Engineering Management," *IEEE Transactions on Software Engineering*, June 1989

- ³Ramsey, J., and V. R. Basili, "Analyzing the Test Process Using Structural Coverage," *Proceedings of the Eighth International Conference on Software Engineering*. New York: IEEE Computer Society Press, 1985
- ⁵Rombach, H. D., "A Controlled Experiment on the Impact of Software Structure on Maintainability," *IEEE Transactions on Software Engineering*, March 1987
- ⁸Rombach, H. D., "Design Measurement: Some Lessons Learned," *IEEE Software*, March 1990
- ⁹Rombach, H. D., "Software Reuse: A Key to the Maintenance Problem," *Butterworth Journal of Information and Software Technology*, January/February 1991
- ⁶Rombach, H. D., and V. R. Basili, "Quantitative Assessment of Maintenance: An Industrial Case Study," *Proceedings From the Conference on Software Maintenance*, September 1987
- ⁶Rombach, H. D., and L. Mark, "Software Process and Product Specifications: A Basis for Generating Customized SE Information Bases," *Proceedings of the 22nd Annual Hawaii International Conference on System Sciences*, January 1989
- ⁷Rombach, H. D., and B. T. Ulery, *Establishing a Measurement Based Maintenance Improvement Program: Lessons Learned in the SEL*, University of Maryland, Technical Report TR-2252, May 1989
- ¹⁰Rombach, H. D., B. T. Ulery, and J. D. Valett, "Toward Full Life Cycle Control: Adding Maintenance Measurement to the SEL," *Journal of Systems and Software*, May 1992
- ⁶Seidewitz, E., "Object-Oriented Programming in Smalltalk and Ada," *Proceedings of the 1987 Conference on Object-Oriented Programming Systems, Languages, and Applications*, October 1987
- ⁵Seidewitz, E., "General Object-Oriented Software Development: Background and Experience," *Proceedings of the 21st Hawaii International Conference on System Sciences*, January 1988
- ⁶Seidewitz, E., "General Object-Oriented Software Development with Ada: A Life Cycle Approach," *Proceedings of the CASE Technology Conference*, April 1988
- ⁹Seidewitz, E., "Object-Oriented Programming Through Type Extension in Ada 9X," *Ada Letters*, March/April 1991
- ¹⁰Seidewitz, E., "Object-Oriented Programming With Mixins in Ada," *Ada Letters*, March/April 1992
- ¹²Seidewitz, E., "Genericity versus Inheritance Reconsidered: Self-Reference Using Generics," *Proceedings of the Conference on Object-Oriented Programming Systems, Languages, and Applications*, October 1994
- ⁴Seidewitz, E., and M. Stark, "Towards a General Object-Oriented Software Development Methodology," *Proceedings of the First International Symposium on Ada for the NASA Space Station*, June 1986

- ⁹Seidewitz, E., and M. Stark, "An Object-Oriented Approach to Parameterized Software in Ada," *Proceedings of the Eighth Washington Ada Symposium*, June 1991
- ⁸Stark, M., "On Designing Parametrized Systems Using Ada," *Proceedings of the Seventh Washington Ada Symposium*, June 1990
- ¹¹Stark, M., "Impacts of Object-Oriented Technologies: Seven Years of SEL Studies," *Proceedings of the Conference on Object-Oriented Programming Systems, Languages, and Applications, September 1993*
- ⁷Stark, M. E. and E. W. Booth, "Using Ada to Maximize Verbatim Software Reuse," *Proceedings of TRI-Ada 1989*, October 1989
- ⁵Stark, M., and E. Seidewitz, "Towards a General Object-Oriented Ada Lifecycle," *Proceedings of the Joint Ada Conference*, March 1987
- ¹⁰Straub, P. A., and M. V. Zelkowitz, "On the Nature of Bias and Defects in the Software Specification Process," *Proceedings of the Sixteenth International Computer Software and Applications Conference (COMPSAC 92)*, September 1992
- ⁸Straub, P. A., and M. V. Zelkowitz, "PUC: A Functional Specification Language for Ada," *Proceedings of the Tenth International Conference of the Chilean Computer Science Society*, July 1990
- ⁷Sunazuka, T., and V. R. Basili, *Integrating Automated Support for a Software Management Cycle Into the TAME System*, University of Maryland, Technical Report TR-2289, July 1989
- ¹⁰Tian, J., A. Porter, and M. V. Zelkowitz, "An Improved Classification Tree Analysis of High Cost Modules Based Upon an Axiomatic Definition of Complexity," *Proceedings of the Third IEEE International Symposium on Software Reliability Engineering (ISSRE 92)*, October 1992
- Turner, C., and G. Caron, *A Comparison of RAD and NASA/SEL Software Development Data*, Data and Analysis Center for Software, Special Publication, May 1981
- ¹⁰Valett, J. D., "Automated Support for Experience-Based Software Management," *Proceedings of the Second Irvine Software Symposium (ISS _92)*, March 1992
- ⁵Valett, J. D., and F. E. McGarry, "A Summary of Software Measurement Experiences in the Software Engineering Laboratory," *Proceedings of the 21st Annual Hawaii International Conference on System Sciences*, January 1988
- ³Weiss, D. M., and V. R. Basili, "Evaluating Software Development by Analysis of Changes: Some Data From the Software Engineering Laboratory," *IEEE Transactions on Software Engineering*, February 1985
- ⁵Wu, L., V. R. Basili, and K. Reed, "A Structure Coverage Tool for Ada Software Systems," *Proceedings of the Joint Ada Conference*, March 1987

¹Zelkowitz, M. V., "Resource Estimation for Medium-Scale Software Projects," *Proceedings of the Twelfth Conference on the Interface of Statistics and Computer Science*. New York: IEEE Computer Society Press, 1979

²Zelkowitz, M. V., "Data Collection and Evaluation for Experimental Computer Science Research," *Empirical Foundations for Computer and Information Science (Proceedings)*, November 1982

⁶Zelkowitz, M. V., "The Effectiveness of Software Prototyping: A Case Study," *Proceedings of the 26th Annual Technical Symposium of the Washington, D.C., Chapter of the ACM*, June 1987

⁶Zelkowitz, M. V., "Resource Utilization During Software Development," *Journal of Systems and Software*, 1988

⁸Zelkowitz, M. V., "Evolution Towards Specifications Environment: Experiences With Syntax Editors," *Information and Software Technology*, April 1990

NOTES:

¹This article also appears in SEL-82-004, *Collected Software Engineering Papers: Volume I*, July 1982.

²This article also appears in SEL-83-003, *Collected Software Engineering Papers: Volume II*, November 1983.

³This article also appears in SEL-85-003, *Collected Software Engineering Papers: Volume III*, November 1985.

⁴This article also appears in SEL-86-004, *Collected Software Engineering Papers: Volume IV*, November 1986.

⁵This article also appears in SEL-87-009, *Collected Software Engineering Papers: Volume V*, November 1987.

⁶This article also appears in SEL-88-002, *Collected Software Engineering Papers: Volume VI*, November 1988.

⁷This article also appears in SEL-89-006, *Collected Software Engineering Papers: Volume VII*, November 1989.

⁸This article also appears in SEL-90-005, *Collected Software Engineering Papers: Volume VIII*, November 1990.

⁹This article also appears in SEL-91-005, *Collected Software Engineering Papers: Volume IX*, November 1991.

¹⁰This article also appears in SEL-92-003, *Collected Software Engineering Papers: Volume X*, November 1992.

¹¹This article also appears in SEL-93-001, *Collected Software Engineering Papers: Volume XI*, November 1993.

¹²This article also appears in SEL-94-004, *Collected Software Engineering Papers: Volume XII*, November 1994.

REPORT DOCUMENTATION PAGEForm Approved
OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503.

1. AGENCY USE ONLY (Leave blank)		2. REPORT DATE December 1994	3. REPORT TYPE AND DATES COVERED Contractor Report	
4. TITLE AND SUBTITLE Proceedings of the Nineteenth Annual Software Engineering Workshop			5. FUNDING NUMBERS 552	
6. AUTHOR(S) Software Engineering Laboratory				
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Software Engineering Branch Code 552 Goddard Space Flight Center Greenbelt, Maryland			8. PERFORMING ORGANIZATION REPORT NUMBER SEL-94-006	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) NASA Aeronautics and Space Administration Washington, D.C. 20546-0001			10. SPONSORING/MONITORING AGENCY REPORT NUMBER CR-189411	
11. SUPPLEMENTARY NOTES				
12a. DISTRIBUTION/AVAILABILITY STATEMENT Unclassified-Unlimited Subject Category: 61 Report is available from the NASA Center for AeroSpace Information, 800 Elkridge Landing Road, Linthicum Heights, MD 21090; (301) 621-0390.			12b. DISTRIBUTION CODE	
13. ABSTRACT (Maximum 200 words) The Software Engineering Laboratory (SEL) is an organization sponsored by NASA/GSFC and created to investigate the effectiveness of software engineering technologies when applied to the development of applications software. The goals of the SEL are (1) to understand the software development process in the GSFC environment; (2) to measure the effects of various methodologies, tools, and models on this process; and (3) to identify and then to apply successful development practices. The activities, findings, and recommendations of the SEL are recorded in the Software Engineering Laboratory Series, a continuing series of reports that includes this document.				
14. SUBJECT TERMS Software Engineering, Software Measurement, Data Collection			15. NUMBER OF PAGES 357	
			16. PRICE CODE	
17. SECURITY CLASSIFICATION OF REPORT Unclassified	18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified	19. SECURITY CLASSIFICATION OF ABSTRACT Unclassified	20. LIMITATION OF ABSTRACT Unlimited	